


HOSPITAL IN THE ROCK HISTORY ACADEMY

ADULT EDUCATION THEMATICS

Data of the training institution:

Name: „The Rock” Museum Public Benefit Foundation

Address: 1012 Budapest, Lovas Road 4/C

Registration number: E-001962/2019

Tax number: 18728488-2-41

Customer service: Hospital in the Rock Nuclear Bunker Museum, 1012 Budapest, Lovas Road 4/C, info@therock.academy, +36 70 7 010101

AP1

Name of the course: The history of the Hospital in the Rock 1.: Life saving and military medicine during World War II and the 1956 Revolution

Registration number: E-001962/2019/D001

Planned beginning: continuous

Scheduling: every day

Duration: 30 days

Place of the course: online (therock.academy) and the Hospital in the Rock Museum (1012 Budapest, Lovas Road 4/C)

Contact Lesson: Hospital in the Rock Nuclear Bunker Museum during its open hours.

The point of the course: The point of the course is that the participants will get to develop their knowledge about history. This course can teach much more what the basic educational system provides. The participants will learn about the story of the Hospital in the Rock, the main events of Hungary during the Second World War, the preparation for the Cold War. These lessons will give a better perspective to understand the value of peace, and its fragile nature.

Achievable competences during the course: Those who participates will be able to:

- Learn Hungary's history during the 20th century, in international context, with high detail regarding the military history
- Usage of sources
- Humanistic, helpful peace-centric thinking
- Developing text reading competence
- Critical understanding of the past' events and problem-solving thinking

Conditions of the participation: prior knowledge about the subject, school degree, sanitary competence

Allowed class miss number: 100% of the lessons

Form of the course: distance education

Acquittal: none


HOSPITAL IN THE ROCK

HISTORY ACADEMY

Cost of the course and discounts:

The name of the course	AP1: The history of the Hospital in the Rock 1.: Life saving and military medicine during World War II and the 1956 Revolution
Full price	4000 HUF
Students between the ages of 18-26	3000 HUF
65 years old or older	3000 HUF
70 years old or older (EU)	2000 HUF
Teacher	2000 HUF
Disabled, and his/her attendant	2000 HUF

LESSON UNITS

Distance education/ Necessary lesson units:

- Hungary during WWII
- The Siege of Budapest in 1944-45
- The Hospital in the Rock during WWII
- Guards of humanity - Life-saving deeds of Friedrich Born, Carl Lutz and Raoul Wallenberg
- 1956 in the Hospital in the Rock
- The operation of a nuclear bunker

Contact Lesson / necessary lesson units:

- Presentation of the Hospital in the Rock as a guided tour. There will be only one occasion/course.

Duration of the lesson units: 6 hours

Theoretical lessons: 6 hours

Optional lesson units: The director of the course can give access to facultative online lessons, webinars and live presentations. The participation is optional.

COMPLETING THE COURSE

Certificate about passing the course: Conditions to have the certificate are, that the participant's absence do not pass the limit, participates the presentation and the film screening, learning all the e-learning lessons, the cost of the course is evened out, and accurate personal data is filled. The certificate can be downloaded in electronic form after passing successfully.

Exams: The course does not close with an exam, but a test is necessary to pass during the duration of the course to achieve the certificate. The test covers the e-learning lessons. The deadline of the test is the end of the course. Minimal points that needs to be achieved to pass the test: 70%. Every participants have 3 occasions for the test.


HOSPITAL IN THE ROCK HISTORY ACADEMY

AP2

Name of the course: The history of the Hospital in the Rock 2.: Survival in Armed Conflicts - From local battles through the World War to the nuclear age

Registration number: E-001962/2019/D002

Planned beginning: continuous

Scheduling: every day

Duration: 90 days

Place of the course: online (therock.academy) and the Hospital in the Rock Museum (1012 Budapest, Lovas Road 4/C)

Contact Lesson: Hospital in the Rock Nuclear Bunker Museum during its open hours.

The point of the course: The point of the course is that the participants will get to develop their knowledge about history. This course can teach much more what the basic educational system provides. The participants will learn about the story of the Hospital in the Rock, the main events of Hungary during the Second World War, the preparation for the Cold War. These lessons will give a better perspective to understand the value of peace, and its fragile nature.

Achievable competences during the course: Those who participates will be able to:

- Learn Hungary's history during the 20th century, in international context, with high detail regarding the military history
- Usage of sources
- Humanistic, helpful peace-centric thinking
- Developing text reading competence
- Critical understanding of the past' events and problem-solving thinking

Conditions of the participation: prior knowledge about the subject, school degree, sanitary competence

Allowed class miss number: 100% of the lessons

Form of the course: distance education

Acquittal: none

Cost of the course and discounts:

The name of the course	AP2: The history of the Hospital in the Rock 2.: Survival in Armed Conflicts - From local battles through the World War to the nuclear age
Full price	6000 HUF
Students between the ages of 18-26	6000 HUF
65 years old or older	6000 HUF
70 years old or older (EU)	6000 HUF
Teacher	6000 HUF
Disabled, and his/her attendant	6000 HUF


HOSPITAL IN THE ROCK

HISTORY ACADEMY

LESSON UNITS

Distance education/ Necessary lesson units:

- Hungary during WWII
- The Siege of Budapest in 1944-45
- The Hospital in the Rock during WWII
- Guards of humanity - Life-saving deeds of Friedrich Born, Carl Lutz and Raoul Wallenberg
- 1956 in the Hospital in the Rock
- The operation of a nuclear bunker
- The A-bomb
- Hungary during the Cold War
- Saving lives on the battlefield
- Shelters and bunkers in Hungary
- History and basics of first aid
- What would have happened if the bomb had exploded?
- Air defense
- Reminiscences of the witnesses from the Hospital in the Rock

Contact Lesson / necessary lesson units:

- Presentation of the Hospital in the Rock as a guided tour. There will be only one occasion/course.

Duration of the lesson units: 13 hours

Theoretical lessons: 13 hours

Optional lesson units: The director of the course can give access to facultative online lessons, webinars and live presentations. The participation is optional.

COMPLETING THE COURSE

Certificate about passing the course: Conditions to have the certificate are, that the participant's absence do not pass the limit, participates the presentation and the film screening, learning all the e-learning lessons, the cost of the course is evened out, and accurate personal data is filled. The certificate can be downloaded in electronic form after passing successfully.

Exams: The course does not close with an exam, but a test is necessary to pass during the duration of the course to achieve the certificate. The test covers the e-learning lessons. The deadline of the test is the end of the course. Minimal points that needs to be achieved to pass the test: 70%. Every participants have 3 occasions for the test.

AP3

Name of the course: The history of the Hospital in the Rock 3.: Real heroes - historical events in the light of the lives of eyewitnesses

Registration number: E-001962/2019/D003

Planned beginning: continuous


HOSPITAL IN THE ROCK

HISTORY ACADEMY

Scheduling: every day

Duration: 180 days

Place of the course: online (therock.academy) and the Hospital in the Rock Museum (1012 Budapest, Lovas Road 4/C)

Contact Lesson: Hospital in the Rock Nuclear Bunker Museum during its open hours.

The point of the course: The point of the course is that the participants will get to develop their knowledge about history. This course can teach much more what the basic educational system provides. The participants will learn about the story of the Hospital in the Rock, the main events of Hungary during the Second World War, the preparation for the Cold War. These lessons will give a better perspective to understand the value of peace, and its fragile nature.

Achievable competences during the course: Those who participates will be able to:

- Learn Hungary's history during the 20th century, in international context, with high detail regarding the military history
- Usage of sources
- Humanistic, helpful peace-centric thinking
- Developing text reading competence
- Critical understanding of the past' events and problem-solving thinking

Conditions of the participation: prior knowledge about the subject, school degree, sanitary competence

Allowed class miss number: 100% of the lessons

Form of the course: distance education

Acquittal: none

Cost of the course and discounts:

The name of the course	AP3: The history of the Hospital in the Rock 3.: Real heroes - historical events in the light of the lives of eyewitnesses	
Full price		8000 HUF
Students between the ages of 18-26		8000 HUF
65 years old or older		8000 HUF
70 years old or older (EU)		8000 HUF
Teacher		8000 HUF
Disabled, and his/her attendant		8000 HUF

LESSON UNITS

Distance education/ Necessary lesson units:

- Hungary during WWII
- The Siege of Budapest in 1944-45
- The Hospital in the Rock during WWII
- Guards of humanity - Life-saving deeds of Friedrich Born, Carl Lutz and Raoul Wallenberg
- 1956 in the Hospital in the Rock


HOSPITAL IN THE ROCK

HISTORY ACADEMY

- The operation of a nuclear bunker
- The A-bomb
- Hungary during the Cold War
- Saving lives on the battlefield
- Shelters and bunkers in Hungary
- History and basics of first aid
- What would have happened if the bomb had exploded?
- Air defense
- Reminiscences of the witnesses from the Hospital in the Rock
- How does the atomic bomb work?
- Doctors in the Hospital in the Rock
- Profit and destruction
- The life of an aristocratic head nurse - Ilona Andrásy
- The Red Cross in Hungary
- Volunteers in 1944-45.
- Volunteers in 1956.
- The everyday life of a war hospital

Contact Lesson / necessary lesson units:

- Presentation of the Hospital in the Rock as a guided tour. There will be only one occasion/course.

Duration of the lesson units: 23 hours

Theoretical lessons: 23 hours

Optional lesson units: The director of the course can give access to facultative online lessons, webinars and live presentations. The participation is optional.

COMPLETING THE COURSE

Certificate about passing the course: Conditions to have the certificate are, that the participant's absence do not pass the limit, participates the presentation and the film screening, learning all the e-learning lessons, the cost of the course is evened out, and accurate personal data is filled. The certificate can be downloaded in electronic form after passing successfully.

Exams: The course does not close with an exam, but a test is necessary to pass during the duration of the course to achieve the certificate. The test covers the e-learning lessons. The deadline of the test is the end of the course. Minimal points that needs to be achieved to pass the test: 70%. Every participants have 3 occasions for the test.